

2011

**ENVIRONMENTAL
SCORECARD**
for the **OREGON
LEGISLATURE**

OREGON LEAGUE OF CONSERVATION VOTERS

YOU CARE ABOUT OREGON'S ENVIRONMENTAL LEGACY.

Do your legislators?

Oregon is our home. It's a remarkable place to live, work, and play, but we can make it even better.

For more than 30 years, with the support of our members across the state, the Oregon League of Conservation Voters has fought to protect our state's great natural legacy for future generations.

Part of our work is holding our elected officials accountable. And that's where our Scorecard comes in. OLCV's Environmental Scorecard shows how each legislator voted on critical conservation bills during Oregon's 2011 Legislative Session.

- 1 Find out.**
- 2 Get involved.**
- 3 Act.**
- 4 Tell your legislators you know the score.**

Your elected lawmakers answer to you. So whose side are they on: everyday Oregonians, like you, or special interests and big polluters? Join us and stand up for our home. For Oregon. Share this scorecard with your friends and family. Tell your legislators what you think. **Together we can protect our home.**

Act now: www.olcv.org/scorecard ¡Tome acción!: www.olcv.org/calificaciones

The Oregon League of Conservation Voters passes laws that protect Oregon's environmental legacy, elects pro-environment candidates to office, and holds all of our elected officials accountable.

OLCV BOARD OF DIRECTORS

Stephen Kafoury **CHAIR**
 Walt Gorman **TREASURER**
 Christine Lewis **SECRETARY**
 Nancy Becker
 Steven Berman
 Nik Blosser
 Charlie Burr
 Nicole Cordan
 Robin Hartmann
 Ken Hayes
 Fred Heutte
 Margi Hoffmann
 Eric Lemelson
 Greg Macpherson
 Scott Pratt
 Andrea Salinas
 Joshua Skov
 Nicholle Winters

OLCV STAFF

Lesley Bennett **CHIEF FINANCIAL OFFICER**
 Ben DuPree **COMMUNICATIONS DIRECTOR**
 Tresa Horney **METRO PORTLAND ORGANIZER**
 Molly Baer Kramer **INTERIM EXECUTIVE DIRECTOR/
 DEVELOPMENT DIRECTOR**
 Andy Maggi **POLITICAL DIRECTOR**
 Molly McGuire **DEVELOPMENT COORDINATOR**
 Ashley Miller **MID-WILLAMETTE VALLEY ORGANIZER**
 Meredith Shield **OREGON CONSERVATION NETWORK
 DIRECTOR/OLCV LEGISLATIVE DIRECTOR**

133 SW 2nd Avenue, Suite 200,
 Portland, OR 97204
 503-224-4011 | www.olcv.org

What's Inside

Oregon's 2011 Session Summary	3
Notable Leaders	5
Bill Graveyard	6
Bill Summaries	8
The Scores	10

Oregon's 2011 Legislative Session:

Progress and Defense in a Tough Climate

Given the often-contentious political divide in Oregon's House and Senate, the budget crisis, and the presence of many anti-environment bills, 2011 was a good year for conservation issues in Oregon.

OLCV and our partner organizations in the Oregon Conservation Network pressed tirelessly all session to protect Oregon's natural legacy, advocating for critical priorities and fighting major environmental threats.

And the result? Facing an often acrid, partisan political climate, we fought back dozens of bad bills and passed key conservation priorities.

OLCV Priorities: Strong Wins & Tough Defense

With our Oregon Conservation Network (OCN) partners, OLCV worked to pass two top environmental priorities: modernizing Oregon's Bottle Bill and passing the "Cool Schools" bill, which will protect the environment, create jobs, and look out for Oregon kids through energy efficiency and health and safety upgrades in schools. We also helped to secure funding for Oregon's fledgling system of marine reserves, which will help protect our coastal economy and nurture a healthy fish population for future generations.

These victories are remarkable and stand out in a legislative session with divided governance and a tough partisan climate. They are also a tribute to bipartisanship: each priority was championed by

both Democrats and Republicans and received wide support in both legislative chambers.

OLCV and OCN also helped pass many other pieces of strong conservation legislation, including bills that create a farm-to-school program to promote healthy eating in schools, increase penalties for illegal wildlife killing, make shark finning illegal, mandate boat inspections to check for invasive plant species, create balanced planning for housing within urban growth boundaries and create a peer-to-peer car sharing program.

Facing an often acrid, partisan political climate, we fought back dozens of bad bills and passed key conservation priorities.

Unfortunately, not all of our legislative priorities fared as well.

Efforts to ban the dangerous toxic chemical Bisphenol-A (BPA) in children's products came up just short. Despite having enough votes to pass both legislative chambers and the support of

Governor Kitzhaber, the BPA ban failed to make it out of committee in the House.

An effort to ban single-use plastic bags across Oregon met a similar fate. Even though the bill had bipartisan support, out-of-state plastics and chemical industry companies sent their lobbyists to the Capitol and successfully bottled up the effort. However, shortly after the close of the legislative session, the Portland City Council and Mayor Sam Adams showed extraordinary leadership by banning these bags in Portland.

Assessing the 2011 Legislature: More Good than Bad; Senate Outperforms the House

Oregon's 2011 Legislature was very evenly split between parties. The Senate had a narrow 16-to-14 Democratic Majority under President Peter Courtney (D-Salem), while the House was tied 30-30, with Reps. Arnie Roblan (D-Coos Bay) and Bruce Hanna (R-Roseburg) sharing the role of Speaker.

By the numbers and by results, the Senate was the stronger legislative chamber for the environment. Oregon Senators averaged a full 11% higher than their House colleagues in this Scorecard (81% to 70%), and did a better job of supporting OCN's legislative priorities and fighting critical environmental threats.

While the Senate successfully passed the OCN Priority BPA-Free Baby Bill (Senate Bill 695), this

common-sense provision to protect Oregon's children from dangerous toxic chemicals failed in the House because Co-Speaker Bruce Hanna refused to let the bill come up for a vote. And while the House passed several major environmental threats, the Senate wisely did not.

In the Senate, five noteworthy leaders scored 100% on the Scorecard: Floyd Prozanski (D-Eugene/Douglas County), Jackie Dingfelder (D-Portland), Suzanne Bonamici (D-NW Portland/Beaverton), Alan Bates (D-Ashland), and Jason Atkinson (R-Central Point). In the House, three Representatives claimed this honor: Mary Nolan (D-Portland), Carolyn Tomei (D-Milwaukie), and Peter Buckley (D-Ashland). Overall, 26 legislators scored 90% or higher, including 18 Senators and eight Representatives.

While we were pleased with our victories this session, we were of course frustrated not to make more progress. Many good pro-environment bills failed to make it to the floor (see page 6). So take this year's scores with a grain of salt: Some member's scores would probably be lower if they had voted on bills that were instead killed in committees and by procedural maneuvers.

Not all legislative victories are positive

Success is measured by what gains you make, but also by how well you play defense and hold the line on existing protections. Thanks to the work of OLCV and our partners in the Oregon Conservation Network, more than a hundred anti-environment

By the numbers and by results, the Senate was the stronger legislative chamber for the environment.

bills and more than a dozen major environmental threats failed to become law in 2011.

These bad bills ran the gamut of environmental harm and included attempts to gut forestry protections, eliminate wildlife protections for cougars, wolves, and endangered fish populations, roll back our land-use planning system and put farm and agricultural land at risk, and dramatically impact our air and water quality through steep cuts to the Department of Environmental Quality's budget.

Next Steps: The 2012 Short Session

The legislature returns to work in February 2012 for a short session. This will be another opportunity to build on the successful policies of 2011 and fight for common-sense proposals. But it will also be an opportunity for anti-environment special interests to continue to push their own agendas. We'll be there every day, fighting for Oregon. We hope you'll stand with us! Protecting our environmental legacy depends on every single Oregonian. ■

THE OREGON CONSERVATION NETWORK

More than 50 groups working together on shared environmental priorities

The Oregon Conservation Network (OCN) is a coalition of some 50 Oregon conservation organizations who work together in the Oregon Legislature on shared legislative priorities called "Priorities for a Healthy Oregon." The OCN is coordinated by the OLCV Education Fund.

OCN is powered by the thousands of Oregonians who belong to its member organizations and the dedicated staff and boards of each organization.

Visit www.oregonpriorities.org to learn more about the Oregon Conservation Network and find out how you can get involved.

2011's Notable Leaders

During the course of the 2011 Legislative Session, certain individuals distinguished themselves for their strong commitment to protecting Oregon's environment. Despite the challenges of this session, many leaders rose above politics to make the right decisions. OLCV recognizes the following individuals for their innovation, perseverance, bipartisanship, and overall dedication to Oregon's environment.

Environmental Champion of the Year

Senator Jackie Dingfelder (D-Portland)

In the 2011 session Senator Dingfelder tirelessly fought for critical pro-environment priorities, championing a modernized Oregon Bottle Bill and fighting to protect public health by attempting to ban the toxic chemical Bisphenol-A (BPA) in children products. As Chair of the Senate's Environment and Natural Resources Committee, she stood up to powerful special interests that tried to overturn Oregon's landmark environmental protections and destroy our quality of life. She played an instrumental role in preventing scores of bad bills from becoming law. Senator Dingfelder is truly an environmental champion.

Perseverance Award

Senator Mark Hass (D-Beaverton)

Senator Jason Atkinson (R-Central Point)

Senator Brian Boquist (R-Dallas)

Banning single-use plastic bags (Senate Bill 536) and toxic BPA in children's products (Senate Bill 695) were two top environmental priorities in 2011. These three Senators stood out for their dogged perseverance against heavy odds, working to protect our health and economy by fighting for these two bills. Senators Hass and Atkinson teamed up against big out-of-state plastics companies in an attempt to protect Oregon's environment and create green collar jobs. Senators Boquist and Atkinson worked with others to ban BPA, helping to pass this legislation in the Senate before it died in the House.

Innovator of the Year

Representative Jules Bailey (D-Portland)

Rep. Jules Bailey wanted to ensure that Oregon continued to invest in energy efficiency and renewable energy projects even in the middle of a recession. So he joined Rep. Jefferson Smith (D-Portland) and Governor Kitzhaber to create a way to provide financing for public schools to undergo energy retrofits that will make our schools safer and healthier for our children while saving money and energy. He also took the lead with Rep. Vicki Berger to overhaul the state's investment in clean energy development, which is essential to meeting Oregon's climate reduction goals.

The 100 Club

Eight legislators distinguished themselves this year by receiving a score of 100% on our Scorecard. They are:

- **Senate:** Jason Atkinson (R), Alan Bates (D), Suzanne Bonamici (D), Jackie Dingfelder (D), and Floyd Prozanski (D)
- **House:** Peter Buckley (D), Mary Nolan (D), and Carolyn Tomei (D)

Watchdogs of the Year

Senate President Peter Courtney (D-Salem)

Senator Richard Devlin (D-Tualatin)

Oregon's great natural legacy frequently came under attack in 2011. Senate President Peter Courtney and Sen. Richard Devlin stood up to anti-environment attacks and fought for critical priorities. They helped stop a bad marine reserves bill, fought for a modernized Bottle Bill, and protected Oregon's air and water by restoring millions to a slashed Department of Environment Quality budget. Without them, 2011 could have been far worse.

Dynamic Duo

Representative Ben Cannon (D-Portland)

Representative Vicki Berger (R-Salem)

Oregon's landmark Bottle Bill received a badly-needed modernization thanks to the efforts of this bipartisan, dynamic duo. In a session where numerous good policy ideas ended up in the Bill Graveyard (page 6), Representatives Cannon and Berger teamed up to pass 2011's marquee environmental victory. Kudos to their hard work and the example they set in Salem.

Governor John Kitzhaber

OLCV and the conservation community want to thank Governor Kitzhaber for being a strong partner during the 2011 Legislative Session. Governor Kitzhaber was an advocate for common-sense pro-environment policies that work for all Oregonians and acted as a backstop against anti-environmental bills. We look forward to working with Governor Kitzhaber in 2012 and beyond.

The Bill Graveyard

The 2011 Session could have been much worse. Special interests took shot after shot at Oregon's environment. Bills to gut protections, roll back conservation policies, and slash budgets abounded. At each turn, OLCV and the Oregon Conservation Network were there to fight on behalf of Oregonians who want clean air, beautiful rivers and streams, and common-sense approaches to protecting our quality of life.

The Scorecard shows how legislators voted on bills that made it to the House or Senate floor. But many other bills – good and bad – never make it out of committee. We highlight the best of the best and the worst of the worst here in our Bill Graveyard.

GOOD BILLS THAT DIED

OCN Priority Bill **SB 536** Would have banned single-use plastic checkout bags at retail checkout stands in Oregon. Plastic pollution has become a critical problem in our oceans, accounting for as much as 90% of the estimated 100 million tons of toxic trash that spirals as far as 500 miles off Oregon's coasts. Despite strong leadership from Senators Mark Hass and Jason Atkinson (see Notable Leaders, page 5), too many legislators were not prepared to do what was right for the environment on this issue. **Help us keep up the pressure: ask your legislators if they will support a statewide ban on single-use plastic bags in the future.**

OCN Priority Bill **HB 2009** Would have designated three additional marine reserves sites at Cape Falcon, Cascade Head and Cape Perpetua, to preserve the boundaries in state law.

OCN Priority Bill **HB 3535** A jobs and prosperity package that included creating an energy efficiency rating for buildings (similar to an MPG rating for cars) and requiring utilities to seek ways to conserve energy before they generate more.

“Every session there are bills that attempt to diminish our quality of life and roll back environmental protections across Oregon. And every session I’m glad that OLCV is here to support those of us who want to do the right thing and protect our state’s great natural legacy.”

– Senator Jackie Dingfelder
(D-Portland), OLCV’s 2011
Environmental Champion of the Year

BAD BILLS THAT DIED

WATER

OCN Major Threat **HB 2007** Would have **widened loopholes in rules that keep toxic pollution out** of Oregon's waterways. The environmental community defeated this attack on water quality protections.

ENERGY/CLIMATE

OCN Major Threat **SB 955, HB 2006** Would have allowed the Umatilla Electric Co-op to **avoid compliance with Oregon's Renewable Energy Standard (RES)**. The RES was designed to ensure that Oregon's future energy load growth is met by renewable resources. If the Umatilla Electric Co-op's load does grow, they should be expected to follow the state's policy, which comes with significant consumer protections for both the utility and ratepayers.

OCN Major Threat **HB 2005** An attempt to **repeal the Low Carbon Fuel Standard (LCFS)** was effectively buried this session. The LCFS will reduce greenhouse gas emissions, create incentives for Oregon-produced fuels and electric vehicles, and put Oregon on a path to reducing oil dependence. Studies show that the LCFS creates jobs, reduces fuel costs, and benefits businesses and consumers throughout the state. Oregon businesses turned out in support of the program.

FORESTRY

OCN Major Threat **HB 2001** Would have allowed for **more logging in state forests** by changing the definition of "greatest permanent value" on state forest lands to make timber production the primary purpose of state lands. As a result, state forests like the Tillamook, Clatsop, Santiam and Elliott State Forests would be managed to maximize logging and road building at the expense of fish, wildlife, recreation, clean water, and fighting climate change.

LAND USE

OCN Major Threat **HB 3615** Would have permitted Oregon's Land Conservation and Development Commission to **redefine agricultural land and forest land** for three Southern Oregon counties based upon various factors, some of which were unrelated to practicing agriculture or forestry. It would have allowed some of the most productive farm and forest lands in Southern Oregon to be rezoned for residential sprawl.

OCN Major Threat **SB 792** Would have allowed purported "high-value employment sites" to be **designated without complying with Oregon's land-use laws**, without a showing of need, and without tying the employment sites to any population or employment trend.

OCN Major Threat **HB 3467** A special entitlements bill that would have **allowed a developer to be excused from compliance with state and county land use laws**. This bill would have allowed the development of nearly 1,000 dwellings on forestland in Deschutes County and the conversion of overnight accommodations in the Caldera Resort to purely private residential dwellings.

TRANSPORTATION

HJM 22 This memorial urged the President and Congress to fund the **Columbia River Crossing (CRC), the proposed rebuilding of the I-5 corridor from Portland into Vancouver, Washington**. While memorials generally do not generate significant

attention because they express a sentiment without establishing policy, HJM 22 was of concern because it would have given the appearance of Legislative support without an appropriate and substantive policy discussion.

CITIZEN INVOLVEMENT

HB 2181, HB 2182, HB 2610, SB 186

All of these bills **limit citizens' rights and involvement in land use decisions**. Oregon's innovative land use system has protected thousands of acres of world-class farmland, rural jobs, and quality of life for all Oregonians. The foundation of our system is citizen involvement, including the ability to appeal illegal land use decisions. These proposals would have undermined the ability of everyday Oregonians to participate in that process. OLCV and our allies in the Oregon Conservation Network support a robust public process when it comes to environmental decisions, and fought to defeat these bills. ■

Act Now

Turn to pages 10 through 15 to find out how your legislators scored on the environment in 2011.

Once you know the score:

Contact your legislators and tell them what you think about the votes they took in 2011.

Tell them that you make protecting Oregon's environmental legacy a priority when you vote.

That you want to keep your kids safe from toxic chemicals. That it's not okay to stand with out-of-state special interests that want to dump chemicals in our water and pollute our air. And that we need champions who will stand up and fight global climate change and keep our families healthy.

Act in 2012

Let your legislators know: when they stand with Oregonians to protect our natural legacy, you will stand with them at election time.

It's easy.

**Go to www.olcv.org/scorecard
Your voice makes a difference.
Make it heard.**

Bill Summaries

Did your legislators vote to protect Oregon's environment and our quality of life in 2011 – or not? These are summaries of the bills OLCV scored to determine the answer to this question.

ENERGY & INFRASTRUCTURE

1 **HB 3672** The **Business Energy Tax Credit** program has helped to build Oregon's diverse and robust renewable energy industry, brought manufacturing jobs to the state, made public transit possible in many areas and helped Oregon businesses save energy. This bill funded particular aspects of this important program. Legislators who supported this bill recognize the value of continuing it.

YES is the pro-environment vote
Passed House 57-2 | Passed Senate 26-1

2 **OCN Priority Bill** **HB 2960** "Cool Schools" will make it easier for schools to access a pool of existing funds set aside for energy efficiency projects, putting Oregon to work making old, out-dated school buildings more energy efficient, safer, and healthier for our kids – all while saving taxpayer dollars.

YES is the pro-environment vote
Passed House 59-0 | Passed Senate 29-0

3 **OCN Major Threat** **HB 2700** Allows companies proposing to build hundreds of miles of **linear liquid natural gas (LNG) pipelines** to more easily apply for the multiple permits necessary for their construction. This could negatively impact numerous public and private properties, dozens of family farms and forestlands, and jeopardize the health of hundreds of streams, rivers and wetlands that are vitally important to Oregon's salmon habitat and clean water sources.

NO is the pro-environment vote
Passed House 40-18 | Passed Senate 20-9

RECYCLING & CONSUMER PROTECTION

4 **OCN Priority Bill** **HB 3145** **Bottle Bill Modernization** merges the intent of the original, landmark Bottle Bill with modern-day realities by adding beverage containers that didn't exist when the bill originally passed, such as sports drinks and teas. Placing a deposit on more containers increases the likelihood that these containers will be recycled instead of ending up in a landfill or as litter.

YES is the pro-environment vote
Passed House 47-12 | Passed Senate 19-11

WATER QUALITY & ENVIRONMENTAL PROTECTIONS

5 HB 3399 Requires commercial and recreational **boats to be inspected for aquatic invasive species** by ODFW, the Department of Agriculture, and the Marine Board, preventing destructive marine invasive species from establishing a foothold in Oregon.

YES is the pro-environment vote
Passed House 53-5 | Passed Senate 25-5

6 HB 3613 Would have weakened the Department of Environmental Quality's ability to protect water sources from agricultural run-off pollution and promote **water quality protection**.

NO is the pro-environment vote
Passed House 41-18 | Died in Senate

FISH, WILDLIFE & HABITATS

7 HB 2175 Closes a loophole in enforcement for those who purposefully **feed and habituate wildlife**, thus posing a risk to public safety, and authorizes law enforcement to issue written notifications requiring the removal of food, garbage or other attractants set out for bears, cougars, coyotes or wolves.

YES is the pro-environment vote
Passed House 50-10 | Passed Senate 25-4 |
Repassed House 45-14

8 HB 2838 Helps the U.S. begin to impact the brutal global practice of **shark finning** (removing a shark's fins and discarding the rest) by making it unlawful to buy, sell, or trade an illegally-taken shark fin in Oregon.

YES is the pro-environment vote
Passed House 44-0 | Passed Senate 30-0 |
Repassed House 58-1

9 SB 924 Sets required minimum penalties for the **illegal killing of wildlife**. Despite laws that have been on the books for decades, poaching remains a significant problem and undermines the millions of public dollars spent to restore wildlife and their habitats. This bill will sunset in 2014.

YES is the pro-environment vote
Passed Senate 21-8 | Passed House 57-0 |
Repassed Senate 24-0

10 SB 5513 Oregon Department of Fish & Wildlife **Budget** included funding for critical marine reserves work off of Oregon's coasts. The reserves would allow scientific monitoring and stewardship of ecologically important coastal areas.

YES is the pro-environment vote
Passed Senate 27-3 | Passed House 47-11

11 OCN Major Threat HB 2873 Would have **undercut important laws to prevent fish from entering irrigation canals or being blocked by dams**. In recent years, there has been an increased interest in retrofitting old irrigation canals to allow hydroelectric development.

NO is the pro-environment vote
Passed House 40-19 | Died in Senate

12 OCN Major Threat HB 2337 Would have required the Oregon Department of Fish and Wildlife to recommend rules to the Oregon Fish and Wildlife Commission regarding the creation of a pilot program that **allows the use of dogs to hunt or pursue cougars**. This bill did not contribute to sustainable or healthy investments in Oregon's economy, and would have brought back hunting practices previously outlawed by Oregon voters.

NO is the pro-environment vote
Passed House 45-14 | Died in Senate

13 OCN Major Threat HB 3562 Would have rolled back Oregon's established **Wolf Conservation and Management Plan** in order to make it easier to shoot and kill wolves. State and federal law already allow for killing a wolf in the extremely unlikely situation of an attack on a person.

NO is the pro-environment vote
Passed House 51-7 | Died in Senate

TRANSPORTATION

14 HB 3149 Establishes standards for **peer-to-peer vehicle sharing programs** in Oregon by making it legal for car owners to rent their car to somebody else for a fee. This bill will help our state reduce greenhouse gas emissions, support increased alternative transit options, and create opportunities for individuals who do not own a car.

YES is the pro-environment vote
Passed House 47-10 | Passed Senate 25-3 |
Repassed House 52-4

TOXICS & PUBLIC HEALTH

15 OCN Priority Bill SB 695 The **BPA-Free Baby Bill** would have protected Oregon children, families, and the environment by banning the toxic chemical Bisphenol-A (BPA) in baby bottles, sippy cups and sports water bottles, and require canned foods containing BPA to be labeled as such. BPA is an endocrine disruptor and poses a significant danger to the health of Oregon's young children and babies.

YES is the pro-environment vote
Passed Senate 20-9 | Died in House*

16 SB 945 Would have required manufacturers to significantly reduce the concentration of **copper in vehicle brake pads**. Copper is a hazardous substance that degrades water quality and impacts aquatic species. Salmon are particularly vulnerable as even small amounts of copper debilitate their olfactory system and make them vulnerable to predators. Copper enters waterways via storm water runoff from roads.

YES is the pro-environment vote
Passed Senate 18-12 | Died in House

17 HB 2800 Creates a **farm to school** program by directing the Department of Education to award grants to school districts for reimbursement of costs incurred in purchasing Oregon food products that meet certain criteria and for funding food-based, agriculture-based and garden-based educational activities.

YES is the pro-environment vote
Passed House 60-0 | Passed Senate 27-0

*SPECIAL NOTE: BPA-Free Baby Bill Discharge Petition

When it became clear that this bill was not going to make it out of the House Rules Committee, an attempt was made to force the bill to the House floor via what is called a "discharge petition." If a majority (31) of Representatives sign such a petition, a bill can be taken out of committee and brought to the floor for a vote. Just 26 Representatives signed the discharge petition on SB 695, so the bill died in committee. We have listed who signed and did not sign the petition with the bill votes, but did not count this in the legislators' overall scores.

2011 Oregon Senate Votes

	2011 OLCV SCORE	2009 OLCV SCORE	2007 OLCV SCORE	ENERGY & INFRASTRUCTURE	HB 3672 Business Energy Tax Credit	HB 2960 Cool Schools OCN Priority Bill	HB 2700 Linear Pipelines OCN Major Threat	RECYCLING & CONSUMER PROTECTION	HB 3145 Bottle Bill Modernization OCN Priority Bill	WATER QUALITY & ENVIRONMENTAL PROTECTIONS	HB 3399 Aquatic Invasive Species
					1	2	3		4		5
Jason Atkinson (R-Central Point) ★	100%	24%	59%	A	+	+	+	+	+	+	+
Alan Bates (D-Ashland) ★	100%	85%	88%	+	+	+	+	+	+	+	+
Lee Beyer (D-Springfield) ★	92%	-	-	+	+	-	+	+	+	+	+
Suzanne Bonamici (D-NW Portland/Beaverton) ★	100%	95%	100%*	+	+	+	+	+	+	+	+
Brian Boquist (R-Dallas)	44%	13%	54%*	A	A	-	-	-	-	-	-
Ginny Burdick (D-Portland) ★	92%	90%	100%	+	+	-	+	+	+	+	+
Peter Courtney (D-Salem) ★	92%	90%	89%	+	+	-	+	+	+	+	+
Richard Devlin (D-Tualatin) ★	92%	94%	100%	+	+	-	+	+	+	+	+
Jackie Dingfelder (D-Portland) ★	100%	95%	100%*	+	+	+	+	+	+	+	+
Chris Edwards (D-Eugene/Junction City) ★	92%	86%*	90%*	+	+	-	+	+	+	+	+
Ted Ferrioli (R-John Day)	62%	10%	21%	+	+	+	-	-	-	+	+
Larry George (R-Sherwood)	50%	5%	13%	-	+	A	-	-	-	-	-
Fred Girod (R-Stayton)	83%	10%	20%*	+	+	+	-	-	-	+	+
Mark Hass (D-Beaverton) ★	92%	90%	-	+	+	-	+	+	+	+	+
Betsy Johnson (D-Scappoose) ★	92%	75%	100%	+	+	+	+	+	+	+	+
Jeff Kruse (R-Roseburg)	46%	15%	16%	+	+	-	-	-	-	-	-
Laurie Monnes Anderson (D-Gresham) ★	92%	90%	95%	+	+	-	+	+	+	+	+
Rod Monroe (D-Portland) ★	92%	90%	89%	+	+	-	+	+	+	+	+
Frank Morse (R-Albany) ★	92%	26%	58%	+	+	-	+	+	+	+	+
David Nelson (R-Pendleton)	67%	56%	72%	+	+	-	-	-	-	+	+
Alan Olsen (R-Canby)	69%	-	-	+	+	-	-	-	-	+	+
Floyd Prozanski (D-Eugene/Douglas County) ★	100%	79%	95%	+	+	+	+	+	+	+	+
Diane Rosenbaum (D-Portland) ★	92%	95%	95%*	+	+	-	+	+	+	+	+
Chip Shields (D-Portland) ★	92%	90%*	95%*	+	+	-	+	+	+	+	+
Bruce Starr (R-Hillsboro) ★	91%	32%	69%	A	+	-	+	+	+	+	+
Chris Telfer (R-Bend)	58%	15%	-	+	+	-	-	-	-	-	-
Chuck Thomsen (R-Hood River)	54%	-	-	+	+	-	-	-	-	-	-
Joanne Verger (D-Coos Bay)	83%	70%	68%	+	+	-	+	+	+	+	+
Doug Whitsett (R-Klamath Falls)	62%	15%	26%	+	+	+	-	-	-	+	+
Jackie Winters (R-Salem)	69%	45%	53%	+	+	-	-	-	-	+	+

* Vote 6 from the House chart (House Bill 3613) is not represented here because it died before the Senate could vote on it.

* Votes 11,12 & 13 from the House chart (House Bills 2873, 2337 and 3562) are not represented here because they died before the Senate could vote on them.

2011 Oregon House Votes

	2011 OLCV SCORE	2009 OLCV SCORE	2007 OLCV SCORE	ENERGY & INFRASTRUCTURE	1 HB 3672 Business Energy Tax Credit	2 HB 2960 Cool Schools OCN Priority Bill	3 HB 2700 Linear Pipelines OCN Major Threat	4 HB 3145 Bottle Bill Modernization OCN Priority Bill	5 HB 3399 Aquatic Invasive Species	6 HB 3613 Agricultural Water Quality	7 HB 2175 Don't Feed the Wildlife
Jules Bailey (D-Portland) ★	93%	90%	-	+	+	+	+	+	+	+	+
Jeff Barker (D-Aloha)	73%	71%	95%	+	+	-	+	+	+	+	-
Phil Barnhart (D-Eugene) ★	93%	90%	100%	+	+	+	+	+	+	+	+
Cliff Bentz (R-Ontario)	53%	25%	-	+	+	+	-	+	+	-	-
Vicki Berger (R-Salem)	64%	45%	65%	+	+	-	+	+	+	-	+
Terry Beyer (D-Springfield)	60%	71%	100%	-	+	-	+	+	+	-	+
Deborah Boone (D-Cannon Beach)	71%	81%	85%	+	+	+	A	+	+	-	-
Katie Eyre Brewer (R-Hillsboro)	57%	-	-	+	+	A	-	+	+	-	+
Peter Buckley (D-Ashland) ★	100%	90%	100%	+	+	+	+	+	+	+	+
Kevin Cameron (R-Salem)	67%	29%	45%	+	+	-	+	+	+	-	+
Ben Cannon (D-Portland)	87%	100%	94%	+	+	+	+	+	+	+	+
Brian Clem (D-Salem)	80%	85%	84%	+	+	+	+	+	+	-	+
Jason Conger (R-Bend)	53%	-	-	+	+	-	+	-	-	-	+
Jean Cowan (D-Newport)	67%	90%	95%	+	+	-	+	+	+	-	+
Michael Dembrow (D-Portland) ★	93%	90%	-	+	+	+	+	+	+	+	+
Margaret Doherty (D-Tigard)	80%	-	-	+	+	-	+	+	+	-	+
Sal Esquivel (R-Medford)	67%	15%	47%	+	+	-	+	+	+	-	+
Lew Frederick (D-Portland)	85%	-	-	+	+	+	+	+	+	+	A
Tim Freeman (R-Roseburg)	36%	14%	-	+	+	A	-	-	-	-	-
Bill Garrard (R-Klamath Falls)	60%	19%	40%	+	+	-	+	+	+	-	-
Chris Garrett (D-Lake Oswego)	80%	86%	-	+	+	-	+	+	+	+	+
Sara Gelser (D-Corvallis)	87%	90%	100%	+	+	-	+	+	+	+	+
Vic Gilliam (R-Silverton)	60%	24%	26%	+	+	-	+	+	+	-	-
Mitch Greenlick (D-Portland) ★	92%	95%	95%	-	+	+	+	A	+	+	+
Bruce Hanna (R-Roseburg)	60%	10%	55%	+	+	-	+	+	+	-	-
Chris Harker (D-Beaverton)	87%	95%	-	+	+	+	+	+	+	+	+
Wally Hicks (R-Grants Pass)	47%	-	-	+	+	-	-	-	-	-	+
Paul Holvey (D-Eugene)	87%	90%	95%	+	+	-	+	+	+	+	+
Val Hoyle (D-Eugene/Junction City)	80%	-	-	+	+	-	+	+	+	+	+
John Huffman (R-The Dalles)	67%	19%	-	+	+	-	+	+	+	-	+

Continued on next page

★ Vote 16 from the Senate chart (Senate Bill 945) is not represented here because it died before the House could vote on it.
Vote percentages are based on those bills a legislator voted on; absences are not counted either way.

HB 2838
Shark Finning

8

SB 924
Illegal Killing of Wildlife

9

SB 5513
Fish & Wildlife Budget

10

HB 2873
Fish Blocked by Dams

11

HB 2337
Hunting Cougars with Dogs

12

HB 3562
Wolf Management

13

TRANSPORTATION

HB 3149
Vehicle Sharing Programs

14

TOXICS & PUBLIC HEALTH

SB 695 BPA-Free Baby Bill Discharge Petition*

15

*

HB 2800
Farm to School Program

17

+	+	+	-	+	+	+	✓	+
+	+	+	+	+	-	-	✓	+
+	+	+	+	+	-	+	✓	+
+	+	-	-	-	-	+	✗	+
+	+	A	-	-	-	+	✗	+
+	+	+	-	-	-	+	✓	+
+	+	+	-	+	-	+	✓	+
+	+	-	-	-	-	+	✗	+
A	+	+	+	+	+	+	✓	+
+	+	+	-	-	-	+	✗	+
+	+	+	+	-	-	+	✓	+
+	+	+	-	-	-	+	✗	+
+	+	+	-	-	-	+	✓	+
+	+	+	-	+	+	+	✓	+
+	+	+	-	-	-	+	✓	+
+	+	+	+	+	-	+	✓	+
+	+	+	-	-	-	+	✗	+
+	+	+	-	-	-	+	✓	+
+	+	+	-	-	-	+	✗	+
+	+	+	-	-	-	+	✓	+
+	+	+	-	-	-	+	✗	+
+	+	+	+	+	-	+	✓	+
+	A	+	+	+	+	A	✓	+
+	+	+	-	-	-	+	✗	+
+	+	+	+	-	-	+	✓	+
+	+	+	-	-	-	+	✗	+
+	+	+	+	+	-	+	✓	+
+	+	+	+	-	-	+	✓	+
+	+	+	-	-	-	+	✗	+
+	+	+	+	+	-	+	✓	+
+	+	+	-	-	-	+	✗	+

KEY

- + PRO-ENVIRONMENT VOTE
- ANTI-ENVIRONMENT VOTE
- A ABSENT OR EXCUSED
- ✓ SIGNED PRO-ENVIRONMENT PETITION
- ✗ DIDN'T SIGN PRO-ENVIRONMENT PETITION
- ★ REPRESENTATIVE WHOSE SCORE IS 90% OR GREATER

*Special Note: BPA-Free Baby Bill Discharge Petition: We have listed who signed and did not sign the petition with the bill votes, but this does not count in the legislators' overall scores. See page 9 for details.

2011 Oregon House Votes

Continued

	2011 OLCV SCORE	2009 OLCV SCORE	2007 OLCV SCORE	ENERGY & INFRASTRUCTURE	HB 3672 Business Energy Tax Credit	HB 2960 Cool Schools OCN Priority Bill	HB 2700 Linear Pipelines OCN Major Threat	RECYCLING & CONSUMER PROTECTION	HB 3145 Bottle Bill Modernization OCN Priority Bill	WATER QUALITY & ENVIRONMENTAL PROTECTIONS	HB 3399 Aquatic Invasive Species	HB 3613 Agricultural Water Quality	FISH, WILDLIFE & HABITATS	HB 2175 Don't Feed the Wildlife
Dave Hunt (D-Gladstone)	73%	76%	90%	+	+	-	+	+	-	+				
Bob Jenson (R-Pendleton)	64%	50%	53%	+	+	-	+	+	-	+				
Mark Johnson (R-Hood River)	60%	-	-	+	+	-	+	+	-	+				
Bill Kenemer (R-Oregon City)	62%	35%	-	+	+	-	-	+	-	-				
Betty Komp (D-Woodburn)	73%	58%*	95%	+	+	-	+	+	-	+				
Tina Kotek (D-Portland)	73%	85%	95%	+	+	-	+	+	+	+				
Wayne Krieger (R-Gold Beach)	67%	19%	40%	+	+	-	+	+	-	+				
Shawn Lindsay (R-Hillsboro)	60%	-	-	+	+	-	+	+	-	+				
Greg Matthews (D-Gresham)	67%	71%	-	+	+	-	+	+	-	+				
Mike McLane (R-Powell Butte)	60%	-	-	+	+	+	-	+	-	-				
Nancy Nathanson (D-Eugene)	87%	90%	95%	+	+	+	+	+	-	+				
Mary Nolan (D-Portland) ★	100%	90%	94%	+	+	+	+	+	+	+				
Andy Olson (R-Albany)	64%	15%	45%	A	+	-	+	+	-	+				
Julie Parrish (R-Tualatin/West Linn)	60%	-	-	+	+	-	+	+	-	+				
Tobias Read (D-Beaverton)	73%	85%	95%	+	+	-	+	+	-	+				
Dennis Richardson (R-Central Point)	57%	24%	32%	+	+	-	+	A	-	-				
Arnie Roblan (D-Coos Bay)	67%	86%	89%	+	+	-	+	+	-	+				
Mike Schaufler (D-Happy Valley)	60%	52%	70%	+	+	-	-	+	-	+				
Patrick Sheehan (R-Clackamas)	60%	-	-	+	+	-	-	+	-	+				
Greg Smith (R-Heppner)	57%	24%	40%	+	+	-	+	+	-	-				
Jefferson Smith (D-Portland) ★	93%	90%	-	+	+	+	+	+	+	+				
Sherrie Sprenger (R-Scio)	57%	15%	-	+	+	-	+	+	-	-				
Kim Thatcher (R-Keizer)	54%	15%	28%	+	+	+	-	-	A	-				
Jim Thompson (R-Dallas)	60%	14%	-	+	+	-	+	+	-	+				
Carolyn Tomei (D-Milwaukie) ★	100%	90%	100%	+	A	+	+	+	+	+				
Matt Wand (R-Troutdale)	53%	-	-	+	+	-	+	+	-	+				
Jim Weidner (R-Yamhill)	40%	14%	-	+	+	+	-	-	-	-				
Gene Whisnant (R-Sunriver)	60%	29%	42%	+	+	-	-	+	-	+				
Matt Wingard (R-Wilsonville)	60%	14%	-	+	+	-	-	+	-	+				
Brad Witt (D-Clatskanie)	80%	76%	95%	+	+	-	+	+	+	+				

★ Vote 16 from the Senate chart (Senate Bill 945) is not represented here because it died before the House could vote on it.

* Betty Komp missed many votes in 2009 due to illness.

HB 2838
Shark Finning

8

SB 924
Illegal Killing of Wildlife

9

SB 5513
Fish & Wildlife Budget

10

HB 2873
Fish Blocked by Dams
OCN Major Threat

11

HB 2337
Hunting Cougars with Dogs
OCN Major Threat

12

HB 3562
Wolf Management
OCN Major Threat

13

TRANSPORTATION

HB 3149
Vehicle Sharing Programs

14

TOXICS & PUBLIC HEALTH

SB 695 BPA-Free Baby Bill Discharge Petition*
OCN Priority Bill

15

*

HB 2800
Farm to School Program

17

KEY

- + PRO-ENVIRONMENT VOTE
- ANTI-ENVIRONMENT VOTE
- A ABSENT OR EXCUSED
- ✓ SIGNED PRO-ENVIRONMENT PETITION
- ✗ DIDN'T SIGN PRO-ENVIRONMENT PETITION
- ★ REPRESENTATIVE WHOSE SCORE IS 90% OR GREATER

8	9	10	11	12	13	14	15	17
+	+	+	+	-	-	+	✓	+
+	+	+	-	-	-	A	✗	+
+	+	-	-	-	-	+	✗	+
+	+	+	-	A	A	+	✗	+
+	+	+	+	-	-	+	✓	+
+	+	+	-	-	-	+	✓	+
+	+	+	-	-	-	+	✗	+
+	+	-	-	-	-	+	✗	+
+	+	+	-	-	-	+	✗	+
+	+	+	+	+	-	+	✓	+
+	+	+	+	+	+	+	✓	+
+	+	+	-	-	-	+	✗	+
+	+	-	-	-	-	+	✗	+
+	+	+	+	-	-	+	✓	+
+	+	+	-	-	-	+	✗	+
+	+	+	-	-	-	+	✗	+
+	+	+	-	-	-	+	✗	+
+	+	+	-	-	-	+	✗	+
+	+	+	-	-	-	+	✗	+
+	+	+	-	-	-	+	✗	+
+	+	+	-	-	-	+	✗	+
+	+	+	+	-	-	+	✓	+
+	A	+	-	-	-	+	✗	+
+	+	-	A	-	-	+	✗	+
+	+	-	-	-	-	+	✗	+
+	A	A	+	+	+	A	✓	+
+	+	-	-	-	-	-	✗	+
-	+	-	-	-	-	+	✗	+
+	+	+	-	-	-	+	✗	+
+	+	+	-	-	-	+	✗	+
+	+	+	+	-	-	+	✓	+

* Special Note: BPA-Free Baby Bill Discharge Petition: We have listed who signed and did not sign the petition with the bill votes, but this does not count in the legislators' overall scores. See page 9 for details.

OREGON LEAGUE OF CONSERVATION VOTERS
133 SW 2ND AVENUE, SUITE 200
PORTLAND, OR 97204

NON-PROFIT ORG.
US POSTAGE
PAID
PERMIT NO. 1440
PORTLAND, OR

503-224-4011 | olcv@olcv.org | www.olcv.org

“OLCV did a terrific job during a very difficult legislative session. Their constant presence and effective advocacy helped us pass bills that protect Oregon’s natural legacy and our families’ health – and kept many major threats from becoming law. As a legislator, I was grateful that OLCV was always there, making sure we had all the information we needed, keeping the pressure on, and ensuring that all the different conservation groups worked together to be more effective.”

—Former State Rep. Ben Cannon (D-Portland)

How did your legislators measure up on the environment?

Were they on our side, fighting to protect our quality of life and Oregon’s great natural beauty? Or did they stand with anti-environment special interests?

Tell your legislators you know the score. www.olcv.org/scorecard
Para ver ésta información en español, ve a www.olcv.org/calificaciones